REPORT S. O. Rohmann · J. J. Hayes · R. C. Newhall M. E. Monaco · R. W. Grigg # The area of potential shallow-water tropical and subtropical coral ecosystems in the United States Received: 7 February 2004 / Accepted: 9 May 2005 / Published online: 12 August 2005 © Springer-Verlag 2005 Abstract Geographic information system-based analysis was used to derive comprehensive, consistent estimates of the potential area of broadly defined, shallow-water, tropical and subtropical coral ecosystems within the territorial sea and exclusive economic zone of the United States. A coral ecosystem is composed of habitats including unconsolidated sediment, mangrove, hermatypic coral, colonized hardbottom, and submerged vegetation, and major structural zones like reef crest, lagoon, and fore reef. This broad definition reflects the importance of both reef and non-reef habitats and structural zones in the function of these ecosystems. Nautical charts, published by the National Oceanic and Atmospheric Administration's Office of the Coast Survey, provide a consistent source of 10-fathom (\sim 18 m) and 100-fathom (\sim 183 m) depth curve information. The 10-fathom or 100-fathom depth curves are used as surrogates for the potential distribution and extent of shallow-water coral ecosystems in tropical and subtropical U.S. waters. An estimated 36,813 sq·km area has been identified where coral ecosystems can potentially be found in waters less than 10 fathoms (18 m) deep. In addition, an estimated 143,059 sq·km area has Communicated by Biological Editor K. Sullivan Sealey S. O. Rohmann () J. J. Hayes R. C. Newhall Special Projects, National Ocean Service, National Oceanic and Atmospheric Administration, 1305 East West Highway, Silver Spring, MD 20910, USA E-mail: steve.rohmann@noaa.gov Tel.: +1-301-713-3000 Fax: +1-301-713-4384 M. E. Monaco Biogeography Team, National Ocean Service, National Oceanic and Atmospheric Administration, 1305 East West Highway, Silver Spring, MD 20910 USA R. W. Grigg Department of Oceanography, School of Ocean and Earth Science and Technology, University of Hawai'i at Manoa, 1000 Pope Street, Honolulu, HI 96822, USA been identified where coral ecosystems potentially can be found in U.S. waters at depths down to 100 fathoms (183 m). Results also indicate that previous studies underestimated the extent of potential coral ecosystems for some locations in U.S. tropical and subtropical waters by as much as 100% and that the regional distribution of coral ecosystems has been incorrectly reported. **Keywords** Depth curves · Nautical chart · Coral reef distribution · Coral reef management · Coral ecosystem management ### Introduction Coral ecosystems around the world, including those in the United States, are reported to be in decline. Recent studies indicate that U.S. coral ecosystems, especially those both close to land and in water less than 10 fathoms (18 m) deep, are detrimentally affected by human-based and natural factors, including over-fishing, diseases, bleaching, climate change, urban and tourism-related coastal development, sedimentation, toxic chemical pollution, and ship-groundings (Davidson 2002; Wilkinson 2002; Gardner et al. 2003). Comprehensive, consistently derived characterizations of the location and potential extent of tropical and subtropical coral ecosystems provide important information as scientists and managers set conservation priorities, establish and manage marine conservation areas, develop watershed-based coastal management plans, characterize the use of these habitats by humans and marine organisms, develop carbon budgets and calcification rates, develop fisheries management strategies, and assess changes in the ecosystems over time (Spalding and Grenfell 1997; Scavia et al. 2002; West and Salm 2003). Several recent articles discuss the state of coral ecosystem decline and the need to evaluate natural and human-induced perturbations at multiple scales (Pandolfi 2002; Bellwood et al. 2004; Lesser 2004). We define a tropical coral ecosystem to be composed of both habitats and structural zones. Benthic habitats found in a coral ecosystem include unconsolidated sediments (e.g., sand and mud); mangrove; submerged vegetation (e.g., seagrass and algae); hermatypic coral reefs and associated colonized hardbottom habitats (e.g., spur and groove, individual and aggregated patch reefs, and gorgonian-colonized pavement and bedrock); and uncolonized hardbottom (e.g., reef rubble and uncolonized bedrock). Typical structural zones include the reef crest, fore reef, reef flat, and lagoon (FMRI 2000; Kendall et al. 2001; Coyne et al. 2003; NOAA 2003). Coral ecosystems are found throughout tropical and subtropical oceans between 30°S and 30°N latitudes. The distribution of organisms—corals, seagrasses, algae, sponges, and associated animals—found in coral ecosystems is influenced by nutrient availability, salinity, light, substrate, wave forces, sediment, and temperature (Lalli and Parsons 1995; Hoegh-Guldberg 1999). Coral ecosystems occur where water temperatures are generally between 18°C and 29°C (Glynn 1996; Barnes and Hughes 1999). Many organisms living in a coral ecosystem are photosynthetic; thus, they decrease in abundance with increasing depth as visible light decreases. Generally, a coral ecosystem grows in water less than 30 m deep (Huston 1985; Grigg and Epp 1989), although some coral and algal species that do not rely on photosynthesis are able to grow in water more than 300 m deep (Maragos and Jokiel 1986; Veron 1986). Coral ecosystems generally establish themselves in water that is nutrient-poor, but they are known to occur in nutrient-rich water as well (Lalli and Parsons 1995; Barnes and Hughes 1999). This article presents the results of the first geographic information system (GIS)-based analysis to derive comprehensive, consistent estimates of the potential area of broadly defined, shallow-water coral ecosystems within the territorial sea and exclusive economic zone of the United States. Other efforts to quantify the potential area of coral ecosystems in tropical and subtropical U.S. waters have either not used GIS analysis to derive the estimates or did not use consistent sources of information or methods of analysis for all areas. This has resulted in inappropriate and, in some cases, erroneous conclusions about the distribution and extent of U.S. coral ecosystems. We do not compare our results to studies where detailed benthic habitat maps of coral ecosystems have been completed. Because of changes in mapping procedures, difficulties in generating complete maps of many locations, and a lack of availability of detailed maps for all locations in tropical and subtropical U.S. waters, comparisons were not conducted. As more complete detailed benthic habitat maps for more locations are completed, we will compare the results of our characterizations to these maps. Also, our study does not evaluate the extent of biologic endemism, quantify percentages of hermatypic coral or other cover types, compare predator to prey biomass or standing stock ratios, or analyze other characteristics that describe the uniqueness, intrinsic quality, or economic value of U.S. shallow-water coral ecosystems. #### **Methods** Nautical charts, published by the National Oceanic and Atmospheric Administration's (NOAA's) Office of the Coast Survey, provide a consistent, comprehensive source of depth curve information for all U.S. coastal waters. NOAA's nautical charts are used because they are readily available for all states, territories, commonwealths, and flag islands within the United States. They also employ a consistent methodology to define and ensure the quality of the depth curve information depicted on them. The customary datum used for depth soundings and curves presented on nautical charts is fathoms rather than meters (1 fathom = 6 ft = 1.83 m). For this analysis, the 10-fathom (\sim 18 m) and 100-fathom (\sim 183 m) depth curves were generally used and are discussed in their native datum rather than converting values to meters. All area estimates are presented in square kilometers. The most recent digital, georeferenced, raster version of each NOAA nautical chart was uploaded into the GIS software, and the 10-fathom, and 100-fathom depth curves were digitized from the screen (Fig. 1). Depth curve polygons for each location were delineated from nautical charts having a mapping scale that maximized the ability to identify the appropriate line work. This minimized, but did not eliminate, having to delineate depth curve lines from charts with different mapping scales. If more than one chart was used to delineate depth curve polygons for a location, adjoining charts with similar mapping scales were used whenever possible. All the nautical charts were georeferenced to the North American Datum of 1983 (World Geodetic System 1984) and Albers equal area conic projection for Florida or Universal Transverse Mercator for the other locations. All calculations of area were performed using the GIS from the shoreline out to either the 10-fathom or 100-fathom depth curve. Digital shoreline data were available for every location. Emergent vegetation (e.g., mangrove) is seaward of the land—water interface and is not delineated as part of the digital shoreline used in this analysis. The digital shoreline data for southern Florida came from NOAA's Medium Resolution Digital Vector Shoreline data product (NOAA, on-line) and was updated with finer resolution, digital shoreline data from the benthic habitats of the Florida Keys digital data product (NOAA 1998). The digital shoreline data for the main Hawaiian Islands were provided by the Hawai'i Department of Land and Natural Resources in Honolulu, Hawai'i. The shoreline data were digitized at the charted datum (generally, mean lower low water). Fig. 1 A portion of NOAA's 1:247,282 scale nautical chart, number 19,380, of Ni'ihau, Hawaii displaying the
10-fathom and 100-fathom depth curves. These depth curves were digitized using a GIS to estimate the area between the shoreline and each depth curve The digital shoreline data for the islands and atolls of the Northwestern Hawaiian Islands were provided by NOAA's Office of the Coast Survey in Silver Spring, Maryland or NOAA's Coastal Services Center in Charleston, South Carolina. NOAA (2004) provided the digital shoreline data for the islands and atolls of American Samoa, Guam, and the Northern Marianas. The digital shoreline data for the remaining islands and atolls in the U.S. exclusive economic zone were digitized from NOAA nautical charts (Appendix 1). These shoreline data were corrected to the NAD1983 datum, but with the exception of the islands and atolls of the northwestern Hawaiian Islands, were not tide corrected. These digital shoreline data were derived from recently collected source imagery and were more up-to-date and detailed than the shoreline depicted on nautical charts of these locations. As a result, the digital shoreline and the charted shoreline did not coincide exactly. A comparison was performed using both the charted shoreline and digital shoreline for Ofu, Olosega, and Tau, three small islands in American Samoa, to assess the overall discrepancy. The difference in calculated area inside the 10fathom depth curve and 100-fathom depth curve using shoreline depicted on the nautical chart and the updated digital shoreline for these islands was less than 0.5%. Similar or smaller differences would be expected for larger islands with longer shorelines where both digital and charted shorelines are available for comparison. Digital data depicting the 10-fathom and 100-fathom curves for the southern Florida region were obtained from the Florida Fish and Wildlife Research Institute (formerly the Florida Marine Research Institute; FMRI, on-line). Gaps found in the FMRI data were filled by digitizing depth curves from nautical charts. Scientists with the Florida Fish and Wildlife Conservation Commission, the Florida Department of Environmental Protection, and the Florida Keys National Marine Sanctuary provided recommendations on how far north along Florida's Gulf Coast (Tarpon Springs, Florida, USA) and Atlantic Coast (Jupiter Inlet, Florida, USA) shallow-water coral ecosystems extend. While exceptions exist (e.g., Grays Reef National Marine Sanctuary and surrounding areas or the banks associated with the Flower Garden Banks National Marine Sanctuary), shallow-water coral ecosystems tend to diminish further north along both the Atlantic and Gulf of Mexico coasts of Florida. The islands of Puerto Rico, Isla de Desecheo, Isla de Culebra, Isla de Vieques, St. Thomas, and St. John are all within the same continuous 100-fathom curve on nautical charts. To provide separate estimates for Puerto Rico and the U.S. Virgin Islands, the 100-fathom depth curve was split along the 65-degree 10-min meridian, which is the approximate territorial boundary. The 100-fathom depth curve that surrounds St. Thomas and St. John also extends across the international boundary between the U.S. Virgin Islands and the British Virgin Islands. The international boundary depicted on the nautical chart was used to split the 100-fathom depth curve for St. Thomas and St. John. For the main Hawaiian Islands, the 100-fathom depth curve depicted on the nautical chart encompasses Maui, Moloka'i, Lana'i, and Kaho'olawe. The estimated area inside the 100-fathom depth curve for these four islands is presented as a single value. A 10-fathom depth curve was not available for Pearl and Hermes Atoll in the northwestern Hawaiian Islands. The location of the 10-fathom depth curve for Pearl and Hermes Atoll was approximated by digitizing the maximum extent of seafloor visible in an IKONOS high-resolution satellite image of the atoll. Stumpf et al. (2003) have demonstrated that IKONOS satellite imagery can be used to estimate depth to ~15 m in clear, coastal water. At this time, no nautical charts are available depicting either depth or extent of shallow-water coral ecosystems for the Freely Associated States (the Republic of Palau, the Republic of the Marshall Islands, and the Federated States of Micronesia). Because the Freely Associated States are not within the U.S. exclusive economic zone and nautical charts are not available, estimates of potential coral ecosystem area have not been made for these areas. #### **Results** Table 1 presents a summary of the results of the GIS mapping and area analysis of shallow-water depth curves (generally 10-fathom and 100-fathom) for the subtropical and tropical United States. The area calculations for each location have been aggregated to provide values for regions. For example, the eight islands that compose the main Hawaiian Islands have been combined and presented as a single value for that region. Table 1 also presents the results of analyses to determine coral reef area, which were conducted by Hunter (1995), Miller and Crosby (1998), Spalding et al. (2001), and NOAA (2003). Appendix 1 presents the results, by individual location, of the GIS mapping analysis to calculate the area between the shoreline and 10-fathom or 100-fathom depth curves on NOAA nautical charts. Appendix 1 also provides the chart number, inset chart identification information (if applicable), and scale of the nautical chart from which the 10-fathom or 100-fathom depth curves were digitized. For some locations, the 10-fathom or 100-fathom depth curve was not available, and another charted depth curve was used. The footnotes in Appendix 1 present specific information related to depth curve information encountered on nautical charts and used in this analysis. An estimated 36,813 sq·km area has been identified where coral ecosystems can potentially be found in U.S. waters less than 10 fathoms deep in the southern Atlantic Ocean, Caribbean Sea, Gulf of Mexico, and the Pacific Ocean. In addition, an estimated 143,059 sq·km area has been identified where coral ecosystems potentially can be found in U.S. waters at depths down to 100 fathoms. An estimated 30,801 sq·km of potential coral ecosystem area inside the 10-fathom depth curve is found in the southern Florida region. The southern Florida region also has 113,092 sq·km of coral ecosystem area inside the 100-fathom depth curve. This differs from the 325 sq·km of coral reefs reported by Miller and Crosby (1998) and the 1,250 sq·km of hermatypic coral reefs reported by Spalding et al. (2001) for this region. The U.S. Caribbean (Puerto Rico and the U.S. Virgin Islands) has an estimated 2,646 sq·km of potential coral ecosystems inside the 10-fathom depth curve and 7,632 sq·km of potential coral ecosystems inside the 100-fathom depth curve. In contrast, Miller and Crosby (1998) indicate that 700 sq·km of coral reefs and Spalding et al. (2001) indicate that 680 sq·km of hermatypic coral reefs occur in the U.S. Caribbean. The main Hawaiian Islands and northwestern Hawaiian Islands have an estimated 1,231 and 1,595 sq·km, of potential coral ecosystem area inside the 10-fathom depth curve, respectively. In comparison, Hunter (1995) reports that 2,535 and 11,554 sq·km of coral reefs occur in these locations. Spalding et al. (2001) report that the combined area of hermatypic coral reefs in these two locations is 1,180 sq·km. ## **Discussion** The United States is responsible for managing and conserving extensive shallow-water coral ecosystems within its territorial sea and exclusive economic zone. The U.S. territorial sea originates at the baseline of each territory or coastal state and was expanded by U.S. Presidential Proclamation No. 5928 on December 27, 1988, from 3 to 12 nautical miles, the maximum breadth permitted under international law. The U.S. exclusive economic zone, which extends 200 nautical miles from a line coterminous with the seaward boundary (baseline) of each U.S. territory or coastal state, was established on March 10, 1983, by U.S. Presidential Proclamation No. 5030. **Table 1** The area of potential coral ecosystems within the U.S. territorial sea and exclusive economic zone^a | There is the mean of potential colors colors within the city collection of the collection collection. | organia minim | | ar sea and exercise | | | | | |---|---|--|--|--|---|---|--| | Location ^b | Calculated
area inside
10-fathom
depth curve | Calculated
area inside
100-fathom
depth curve | Estimated coral reef area from Hunter (1995) | Estimated coral
reef area from
Miller and
Crosby (1998) | Estimated coral
reef area from
Spalding et al. (2001) | Estimated area inside the 10-fathom depth curve NOAA (2003) | Estimated area inside the 100-fathom depth curve NOAA (2003) | | Southern Florida ^{c,d} | 30,801 | 113,092 | | 325 | 1,250 | | | | Navassa | 33 | 14 | | | | | | | Flower Garden Banks | | 164 | | 2 | | | | | National Marine Sanctuarye | | | | | | | | | Grays Reef National
Marine Sanctuarye | | 89 | | | | | | | Puerto Rico | 2,302 | 5.506 | | 500 | 480 | | | | U.S. Virgin Islands | 344 | 2,126 | | 200 | 200 | | | | Main Hawaiian Islands ^{f,g} | 1,231 | 999,9 | 2,535 | | 1,180 | | | | Northwestern Hawaiian Islands ^{f,g,h} | 1,595 | 13,771 | 11,554 | | | 1,416 | 13,367 | | American Samoa ^f | 53 | 464 | 296 | | 220 | | | | Guam ^f | 108 | 276 | 179 | | 220 | | | | Northern Marianas ^f | 123 | 476 | 579 | | 50 | | | | U.S. Pacific Remote | 253 | 436 | 402 | | | | | | Islands and
Atolls ^f | | | | | | | | | Total | 36,813 | 143,059 | | | | | | The area inside the 10-fathom or 100-fathom depth curves was derived from nautical charts produced by the National Oceanic and Atmospheric Administration. The other estimates of The U.S. territorial sea (and contiguous zone) extends 12 nautical miles from the baseline of each territory or coastal state. The U.S. exclusive economic zone extends 200 nautical miles from a line coterminous with the seaward boundary (baseline) of each territory or coastal state Appendix 1 provides a list of all locations included in the analysis, the calculated area inside the 10-fathom and 100-fathom depth curves for each location, information about the coral reef or coral ecosystem area were taken from Hunter (1995), Miller and Crosby (1998), Spalding et al. (2001), and NOAA (2003). Area values are in square kilometer nautical chart used to derive estimates of coral ecosystem area, and specific footnotes regarding area analyses ^c Southern Florida extends along the Atlantic Ocean coast of Florida to Jupiter Inlet, Florida and along the Gulf of Mexico coast of Florida to Tarpon Springs, Florida de Forida Keys National Marine Sanctuary and the Dry Tortugas National Park have a combined area of 4,968 sq.km of potential coral ecosystem. This study calculated a combined 10,148 sq·km of potential coral ecosystem area for these two locations ^e The NOAA nautical chart depicts only the 100-fathom depth curve for this location f Miller and Crosby (1998) use the work of Hunter (1995) as the source of their coral reef area estimates for the U.S. Pacific remote islands and atolls ^g Spalding et al. (2001) provide a single coral reef area value for both the main Hawaiian and the Northwestern Hawaiian Islands h The area values in this table are improvements to those presented in NOAA (2003). NOAA (2003) used a combination of information digitized from nautical charts, estimates of submerged land area from the U.S. Fish and Wildlife Service, and other sources Generally, both the 10-fathom and 100-fathom depth curves for locations included in this study lie entirely within the territorial sea. However, exceptions occur, such as Gardner Pinnacles, Maro Reef, Lisianski, and Necker Island, in the northwestern Hawaiian Islands. These areas exhibit vast, shallow-water banks that extend in part or wholly beyond the 12 nm territorial sea boundary. Within U.S. waters, an estimated area of 36,813 sq·km of potential coral ecosystems for all locations lies inside the 10-fathom depth curve. This area is nearly two times the land area of the state of New Jersey. An estimated 143,059 sq·km of potential coral ecosystems for all locations lie inside the 100-fathom depth curve. This area almost equals the land area of the state of Iowa. The area values presented in Table 1 and Appendix 1 are the result of the first consistent, comparable, GIS-based analysis of the potential extent of U.S. coral ecosystems derived from readily available maps. Depth curves on NOAA nautical charts are delineated using consistent, cartographic procedures. They are not considered to be exact representations of the location of water 10 or 100 fathoms deep. Rather, depth curves are conservatively estimated depictions of where these water depths are found based on bathymetric soundings shown on the nautical chart. Also, the depth curves on many nautical charts, especially those of the northwestern Hawaiian Islands and U.S. Territories in the Pacific have not been updated in as many as 50 years. NOAA works with other federal, state, and local organizations to gather data that will be used to update and improve the accuracy of the shoreline and bathymetric information, including depth curves, on nautical charts. Incorporating these data will continually improve the accuracy of estimates of coral ecosystem area between the shoreline and those depth curves. For this analysis, the area inside a depth curve is used as a surrogate for the potential distribution and extent of shallow-water coral ecosystems in the tropical and subtropical United States. Whether or not coral ecosystems actually occur in water 10 or 100 fathoms deep is controlled by many natural and anthropogenic factors. Freshwater inflow, water clarity, light penetration, sedimentation, water temperature, nutrients, or other factors, individually or in combination, affect the spatial distribution of coral ecosystems on the seafloor (Szmant 2002; Leichter et al. 2003; Wolanski et al. 2003; Dulvy et al. 2004). Although detailed, shallow-water (generally less than 30 m) benthic habitat maps of some U.S. locations are complete (FMRI 2000; Kendall et al. 2001; Coyne et al. 2003; NOAA 2003, 2004; NOAA/NOS 2003) and work is underway to produce similar maps of other U.S. locations, comprehensive, detailed maps of all shallow-water coral ecosystems in the U.S. territorial sea and exclusive economic zone waters are not expected to be completed until 2009. The detailed maps that have been produced include unknown areas because of differences in mapping techniques and remote sensing technologies used, turbidity, clouds, and cloud shadows in the source imagery, and water depth. In addition, there is a paucity of georeferenced seafloor characterization information for remote locations. Because of the limitations of available detailed habitat maps and a lack of detailed habitat maps for the entire tropical and subtropical United States, we did not compare our results to available detailed habitat maps. Our analysis provides consistently derived, comparative estimates of potential coral ecosystem area that can be used until detailed coral ecosystem maps are completed. Nearly 84% of potential coral ecosystem area inside the 10-fathom depth curve and over 79% of potential coral ecosystem area inside the 100-fathom depth curve for the U.S. locations included in this analysis can be found in southern Florida (Table 2A). The West Florida shelf is a broad, relatively shallow area of unconsolidated sediments and rocky and sandy ledges and outcroppings with a low percentage of coral and is a critical Table 2 A comparison of the distribution of potential coral ecosystems within the U.S. territorial sea and exclusive economic zone. (A) In this case, Southern Florida extends along the Atlantic Ocean coast of Florida to Jupiter Inlet, Florida and along the Gulf of Mexico coast of Florida to Tarpon Springs, Florida. (B) In this case, Southern Florida is defined as the Florida Keys National Marine Sanctuary, the Tortugas Ecological Reserve, and the Dry Tortugas National Park. These three locations have a combined area of ∼10,447 sq·km | Location | Calculated
area inside
the 10-fathom
depth curve | Percent of
total area
associated
with this
location | |--|---|---| | A
Southern Florida
Navassa | 30,801
3 | 83.7
0.008 | | Puerto Rico | 2,302 | 6.2 | | U.S. Virgin Islands | 344 | 0.9 | | Main Hawaiian Islands | 1,231 | 3.3 | | Northwestern Hawaiian Islands | 1,595 | 4.3 | | American Samoa | 53 | 0.1 | | Guam | 108 | 0.3 | | Northern Marianas | 123 | 0.3 | | U.S. Pacific Remote Islands and Atolls B | 253 | 0.7 | | Southern Florida | 6,626 | 52.4 | | Navassa | 3 | 0.02 | | Puerto Rico | 2,302 | 18.2 | | U.S. Virgin Islands | 344 | 2.7 | | Main Hawaiian Islands | 1,231 | 9.7 | | Northwestern Hawaiian Islands | 1,595 | 12.6 | | American Samoa | 53 | 0.4 | | Guam | 108 | 0.9 | | Northern Marianas | 123 | 1.0 | | U.S. Pacific Remote Islands and Atolls | 253 | 2.0 | The area inside the 10-fathom depth curve was derived from nautical charts produced by the National Oceanic and Atmospheric Administration. Area values are in square kilometer. habitat for many eastern Gulf of Mexico organisms, while the Florida Keys and Atlantic coast of southern Florida is dominated by the Florida reef tract, which provides the critical habitat for Gulf of Mexico and Atlantic Ocean organisms (Jaap 1984; Causey et al. 2002). The shallow-water shelf areas found in the U.S. Caribbean, especially around the islands that make up Puerto Rico, have the next largest area (2,646 sq·km) of potential coral ecosystem habitat. A broad, shallow shelf that supports large expanses of hermatypic coral and gorgonian-dominated habitat lies along the southern coast of the island of Puerto Rico and extends eastward to encompass Isla de Vieques and Isla de Culebra. The 100-fathom depth curve for this region encompasses Puerto Rico, Vieques, Culebra, and the islands of St. Thomas and St. John (Appendix 1). The island of St. Croix is physiographically isolated from the other U.S. Caribbean islands. A broad, shallow shelf similar to that found along the southern coast of Puerto Rico lies along the southern and eastern coasts of St. Croix. The northwestern Hawaiian Islands have an estimated 1,595 sq·km inside the 10-fathom depth curve and 13,771 sq·km inside the 100-fathom depth curve of potential coral ecosystem habitat. The geologic history of these islands and atolls helps to explain the large differences between these two area estimates. The northwestern Hawaiian Islands are a series of small remnant islands or shallow atolls and banks that were formed by shield volcanoes. Over millions of years the volcanoes have subsided and their apexes have eroded to create shallow-water platforms with steep sides that drop off rapidly and eventually reach the abyssal plain (Grigg 1997). For some locations, such as Gardner Pinnacles, only three very small islands still are visible above the ocean surface. A vast platform (estimated to be nearly 2,447 sg·km in area) associated with these three islands lies in water less than 100 fathoms deep (Appendix 1). The geologic history of Necker Island and Nihoa Island resembles Gardner Pinnacles. Other locations have evolved into
atolls (e.g., Midway Islands or Kure Atoll) and shallow banks (e.g., Pioneer Bank or St. Rogatien Bank). Eventually, all of the banks, atolls, and islands of the Hawaiian archipelago will disappear as the Pacific Plate—and the Hawaiian Island shield volcanos—is subducted at the Aleutian–Kuril Trench (Grigg 1997). The main Hawaiian Islands have an estimated 1,231 sq·km inside the 10-fathom depth curve and 6,666 sq·km inside the 100-fathom depth curve of potential coral ecosystem habitat. As with the northwestern Hawaiian Islands, the main Hawaiian Islands were, and in the case of Hawai'i still are being, formed by shield volcanic activity. Narrow fringing or barrier reefs surround most of the coast of the main Hawaiian Islands. As a result, while the islands have ~1,825 km of coastline where coral ecosystems could develop, the area of potential reef area is relatively small. This is in part due to the age of the islands, the structure of the coastline, and the oceanographic processes that influ- ence coral reef formation. Many of the other islands and atolls in the U.S. Pacific display similar coral ecosystem formations to those associated with the main Hawaiian Islands (i.e., islands surrounded by relatively narrow fringing reefs) (Spalding et al. 2001). Johnston Atoll, however, has evolved into a semi-circular emergent reef only on the northern and western margin of the atoll platform (Lobel 2003). Together, these islands (American Samoa, Guam, the Northern Marianas, and the U.S. Pacific Remote Islands and Atolls) have an estimated 537 sq·km inside the 10-fathom depth curve and 1,652 sq·km inside the 100-fathom depth curve of potential coral ecosystem habitat (Table 1). Several studies have used various techniques to estimate the extent of coral reefs or coral ecosystems in U.S. waters (Hunter 1995; Miller and Crosby 1998; Spalding et al. 2001). Table 1 compares their results to those of our study. Hunter (1995) estimated the potential coral reef area (0–100 m depth) for areas in the U.S. Pacific. For the main Hawaiian Islands, American Samoa, Guam, and the Northern Marianas, Hunter estimated the coral ecosystem area by multiplying an estimate of the percent of the shoreline of each island that was predominantly reef habitat by an estimated reef width. For some islands, a multiplier that approximates the area of coral reef outside the 3 nm state or territory boundary also was included in the calculation. In addition, Hunter estimated the area both inside and outside the 3 nm state boundary based on NOAA nautical charts. The analysis conducted by Hunter (1995) generally overestimates coral ecosystem area inside the 10-fathom depth curve and underestimates coral ecosystem area inside the 100-fathom depth curve. For example, Hunter reports that, for O'ahu, Hawai'i, the approximate perimeter of the island is 336 km. The reef width multiplier is 2.0 km and ~75% of O'ahu's coast is coral reefs. Thus, Hunter reports that ~504 sq·km of coral reefs surround O'ahu in water to 100 m depth. Our GISbased analysis indicates that an estimated 375 sq·km of potential coral ecosystem area is inside the 10-fathom depth curve and 944 sq·km of potential coral ecosystem area is inside the 100-fathom depth curve. The method used by Hunter (1995) to estimate coral reef area for the northwestern Hawaiian Islands and the U.S. Pacific remote islands and atolls does not clearly describe how the area estimates inside and outside the 3 nm boundary were calculated from NOAA navigation charts. The method used in this study results in a reproducible, quantifiable estimate that assumes that the two-dimensional representation of the area of a circle—with the center, or land, cut out—is an acceptable approximation of the three-dimensional area of a coral ecosystem. In this case, the outer boundary of the circle is the 100-fathom depth curve and the inner boundary (cut out portion) of the circle is the 10-fathom depth curve. An analysis was conducted to determine, for several islands, the slope aspect ratio between the 10-fathom and 100-fathom depth curves. The slope aspect ratio was used to quantify the increase in coral ecosystem area when the third dimension—depth—was considered. The area of the 10-fathom and 100-fathom depth curves of Wake Island is 22.9 and 30.5 sq·km, respectively. The area of the 10-fathom and 100-fathom depth curves of O'ahu is 374.8 and 943.9 sq·km, respectively (Appendix 1). Assuming the seafloor between the 10-fathom and 100fathom depth curves of these islands is essentially smooth, the slope aspect ratios of Wake Island and O'ahu are 1.09/1 and 1.0003/1, respectively. The estimated area of potential coral ecosystems surrounding Wake Island would increase from 7.6 to 8.3 sq·km because of the slope of that island's seafloor. Wake Island has the largest slope aspect ratio (1.09/1) of all islands and atolls included in this study. The estimated area of potential coral ecosystem area surrounding O'ahu would increase from 569.1 to 569.3 sq·km because of the slope of that island's seafloor. This analysis demonstrates that, given the broad, relatively flat seafloor of these islands and the relatively small change in depth (90 fathoms), slope will not greatly increase the area of potential coral ecosystems surrounding islands. Detailed bathymetric data and further analysis will be required to assess the importance of rugosity on estimating coral ecosystem area. The results of an analysis by Miller and Crosby (1998) to estimate the area of U.S. coral reefs are presented in Table 1. All of the area estimates for the U.S. Pacific presented by Miller and Crosby were excerpted from Hunter (1995) without modification and are not discussed further. Miller and Crosby derived the area estimates for Puerto Rico, the U.S. Virgin Islands, and Texas/Louisiana (i.e., the Flower Garden Banks National Marine Sanctuary). While Miller and Crosby did not provide any explanation for how the values were computed, their analysis for these locations underestimated and, in the case of Puerto Rico, greatly underestimated the area of coral ecosystems. Miller and Crosby (1998) reported that \sim 500 sg·km of coral reefs occur in Puerto Rico, which is less than 22% of the area we estimated inside the 10-fathom depth curve where coral ecosystems potentially could be found. Some discrepancies will exist between the estimates of coral reef area reported by Miller and Crosby (1998) and the estimates of potential coral ecosystem area presented in this analysis. In addition, Kendall et al. (2003) have mapped in detail \sim 756 sq·km of coral reefs (defined as colonized hardbottom) around Puerto Rico. Without a better description of their methods, the discrepancies between Miller and Crosby (1998) and these other analyses cannot be explained. The area estimate reported by Miller and Crosby (1998) for the Florida Keys was excerpted with modification from FMRI (2000). Miller and Crosby computed an area estimate of 325 sq·km for the Florida Keys by adding together the estimated area of two specific types of benthic habitats—Coral-Patch Reef and Coral-Platform Margin Reef—presented in the FMRI report. However, in combination, these two habitat types rep- resent a very small portion (\sim 8%) of the estimated 4,226 sq·km of coral ecosystems that were successfully mapped by FMRI. The remaining 92% of coral ecosystems mapped by FMRI includes seagrass, other hardbottom habitats, bare substrate, and unknown. FMRI (2000) reports that unknown areas occur because the water was either too deep (>10 m) or too turbid to see seafloor features in the source imagery. This analysis presents southern Florida as a single geographic region (Table 2A). Most of the hermatypic coral reefs in southern Florida are found in the Florida Keys portion of southern Florida. If the potential coral ecosystem area in the Florida Keys portion—defined by that portion of the 10-fathom depth curve within the boundaries of the Florida Keys National Marine Sanctuary, the Tortugas Ecological Reserve, and the Dry Tortugas National Park—of southern Florida is compared directly to the potential area of coral ecosystems for the other locations in this study, changes occur in both the total area of coral ecosystems in the U.S. territorial sea and exclusive economic zone, and the relative percentages of coral ecosystem area for each location (Table 2B). While the total area where coral ecosystems may be found in the tropical and subtropical U.S. decreases from 36,813 to 12,638 sq·km and the percentages found in each location change, the largest area of potential coral ecosystem area occurs in southern Florida. Comparing area estimates for specific benthic habitat types for one location (e.g., the Florida Keys) with generalized estimates for another location (e.g., the main Hawaiian Islands) can result in significant misrepresentations of the extent of coral ecosystems in U.S. waters. Moreover, such comparisons may be used to inappropriately demonstrate the geographic importance of some coral ecosystems over others. For example, Miller and Crosby (1998) indicate that the main Hawaiian Islands have about 2,535 sq·km of coral reefs, while the Florida Keys have only 325 sq·km. When conducting an analysis to assess the geographic distribution and extent of coral ecosystems, particular care must be given to ensure that similar information is being compared. Our analysis indicates that about 30,801 sq·km of potential coral ecosystem area occur within the 10-fathom depth curve in southern Florida and about 1,231 sq·km of potential coral ecosystem area occur within the 10-fathom depth curve in the main Hawaiian Islands. The work of Miller and Crosby (1998) has been widely referenced in subsequent analyses and published reports. This has resulted in a critical misunderstanding about the distribution of coral reef area—and coral ecosystem area—in U.S. waters. Rather than having only about 2% of the estimated
16,879 sq·km (Miller and Crosby 1998), our analysis indicates that southern Florida has over 83% of the 36,813 sq·km of potential coral ecosystem area in U.S. territorial sea and exclusive economic zone waters (Table 1). Another effort to estimate the extent of coral reefs in the U.S. has been completed by Spalding et al. (2001). The *World Atlas of Coral Reefs* is a compendium of the best available estimates of coral reef extent on a global scale. The atlas provides maps and area estimates of hermatypic corals but not coral ecosystems, as presented in this study. Maps in the atlas were derived from either digital or paper source maps that were generally 1:1 million scale, with many source maps at a 1:250,000 scale. Maps at these coarse scales generally would not depict features, such as coral reefs, with the same level of detail as fine scale (e.g., 1:80,000) maps regularly used in our analysis. Using hermatypic (reef-building) corals as the definition of coral ecosystems, Spalding et al. derived area estimates very differently from those in this study (Table 1). Spalding et al. report that an estimated 220 sq·km of hermatypic coral reefs occur around both American Samoa and Guam. These values are much larger than our estimates for these locations (Table 1). Spalding et al. derived many of their estimates from small-scale (1:1 million scale) charts. These locations generally have very narrow fringing reefs that may be poorly characterized on maps of those scales. Our analysis used larger scale (e.g., 1:80,000 scale) nautical charts that provided finer detail about the location of the 10-fathom and 100-fathom depth curves for those locations (Appendix 1). Spalding et al. (2001) report that ~1,180 sq·km of hermatypic coral reefs occur in both the main Hawaiian Islands and the northwestern Hawaiian Islands. They also report that 1,250 sq·km of hermatypic coral reefs occur in the Florida Keys region. These values are considerably below coral ecosystem area estimates derived from our analysis (Table 1). Spalding et al. (2001) characterize only one component—hermatypic coral reefs—of the coral ecosystem. In our analysis, we characterized the potential area of seagrass, sand, and the other components of a coral ecosystem as well. As a result, the estimates provided by Spalding et al. (2001) underestimate the extent of coral ecosystems in the main Hawaiian Islands, northwestern Hawaiian Islands, and southern Florida. While hermatypic coral reefs are important marine habitats, other habitats, such as bare sand or seagrass, also are important to the overall ecology and function of coral ecosystems. Hardbottom coral habitats, mangrove forests, submerged vegetation habitats, and softbottom sand and mud habitats are important as spawning and growth areas within a coral ecosystem (Ogden and Ehrlich 1977; Lindeman 1986; Parrish 1989; Christensen et al. 2003; Kendall et al. 2003; Mumby et al. 2004). The estimates of area presented in Spalding et al. (2001) do not include softbottom area. Also, for our comparison, the area of mangrove from Spalding et al. (2001), if available, was not included in Table 1. Spalding et al. acknowledge that using a broader definition of coral reef would result in significantly higher reef areas than presented in their study. This study recognizes that estimating the extent of coral ecosystems was not the intent of Spalding et al. (2001). NOAA (2003) nautical charts of the northwestern Hawaiian Islands indicate that ~1,416 sq⋅km of coral ecosystem area are inside the 10-fathom depth curves and 13,367 sq·km are inside the 100-fathom depth curves (Table 1). The draft NOAA (2003) report presents detailed area estimates for many of the locations in the northwestern Hawaiian Islands that are also listed in Appendix 1. The area estimates presented in the draft report were derived from depth curves on nautical charts, but these data were not digitized using a GIS. They were, in some cases, taken from a different depth curve (e.g., the 5-fathom rather than the 10-fathom depth curve), were not as accurately georeferenced, and were taken from older nautical charts. As a result, the area estimates reported in NOAA (2003) are less consistent, accurate, and reproducible compared to those presented in this analysis. #### **Conclusions** Knowing the geographic distribution and spatial extent of benthic habitats can lead to a better understanding of the habitats' ecological and economic importance. This information also helps scientists and managers set conservation priorities, establish and manage marine conservation areas, develop watershed-based coastal management plans, characterize the use of these habitats by humans and marine organisms, and monitor and assess changes in the ecosystems over time. The results and findings from these activities will be important as U.S. coral ecosystems come under continued or increased pressure from human and natural factors. The analysis of potential coral ecosystem extent presented in this study provides the best available, comprehensive, consistently derived, quantitative estimates currently available for the waters of the U.S. territorial sea and exclusive economic zone. This study uses depth curves depicted on nautical charts as surrogates for quantitative analysis of the actual extent of shallow-water coral ecosystems in U.S. waters. This was done to ensure that consistent, comparable estimates are provided for all locations where coral ecosystems occur. Other studies have not been as geographically comprehensive, have not used consistently derived source information (i.e., nautical charts), have not used GIS to develop the estimates, or have not included consistent habitat types among regions in their analyses. A coral ecosystem is a complex regime where submerged aquatic vegetation (e.g., seagrass or algal beds), bare substrate, hermatypic coral reefs, and other benthic habitats play critical roles in the ecosystem's abiotic and biotic functionality. Studies focused on assessing the distribution and extent of these ecosystems need to characterize all of these habitats. These studies also need to couple information on the distribution and extent of coral ecosystems with information on the spatial and temporal distribution of fishes and invertebrates by life stage and habitat affinities (Monaco et al. 2001; Christensen et al. 2003). By doing so, a better understanding of the ecosystem's interrelated function is achieved. In addition, one can better understand how perturbations in one or more of the specific habitats or organisms that use the habitats may affect the entire ecosystem. This understanding is especially important in locations like the Florida Keys, where extensive alterations to the community structure have been identified (Gardner et al. 2003), and in locations like the relatively pristine northwestern Hawaiian Islands (Friedlander and DeMartini 2002). Since 1992, efforts have been underway to produce consistently derived, detailed, accurate maps of shallowwater (generally, less than 30 m) coral ecosystems in U.S. waters (FMRI 2000; Kendall et al. 2001; Coyne et al. 2003; NOAA 2003, 2004; NOAA/NOS 2003). As of February 2005, maps have been completed of ~4,968 sq·km of southern Florida, 2,297 sq·km of Puerto Rico, 488 sq·km of the U.S. Virgin Islands, 811 sq·km of the main Hawaiian Islands, 2,360 sq·km of the northwestern Hawaiian Islands, 71 sq·km of American Samoa, 105 sq·km of Guam, and 204 sq·km of the Northern Marianas. As noted earlier, there are many challenges associated with producing these maps, and considerable work, especially in remote U.S. locations, remains. As a result, a comprehensive, detailed comparison of the distribution and extent of shallow-water coral ecosystem habitats in the U.S. may not be available for several years. Until that time, the results of this analysis can provide consistently derived, comparable estimates of the area of potential coral ecosystems in the tropical and subtropical water of the United States. This analysis estimates the potential extent of all the habitats that form a coral ecosystem. It is the entire ecosystem—not just components of it—that should be characterized, sustainably managed, and protected. This analysis also presents an analytical method for deriving consistent, comparable estimates of the extent of potential coral ecosystem area from available maps. While estimates of the extent of individual habitats, such as hermatypic corals, would be of particular value, many factors—including cost, availability of useful imagery, and challenges associated with producing and validating maps—limit being able to compile such estimates. This analysis provides a valuable and more easily producible surrogate for the detailed habitat estimates. Having better information describing the distribution and extent of shallow-water coral ecosystems provides scientists and managers with a better understanding of the interaction among humans and natural events on these ecosystems, the changes that result, and how both humans and these ecosystems will respond to these changes. Acknowledgments The authors would like to thank Paula Allen, Marlin Atkinson, Jim Bohnsack, Billy Causey, Athline Clark, Richard Dodge, Andrew David, Steve Dollar, Alan Friedlander, Virginia Garrison, Michael Hamnett, Kristine Holderied, Cindy Hunter, Walter Jaap, Paul Jokiel, Brian Keller, Matt Kendall, Henry Norris, Will Smith, Jenny Waddell, Jennifer Wheaton, and three anonymous reviewers for their review of earlier versions of this paper. This work was funded, in part, by NOAA's Coral Reef Conservation Fund. **Disclaimer**: The use of trade names in this article does not constitute an endorsement of these products by the National Oceanic and Atmospheric Administration. # Appendix 1 (See Table 3 on pages 380-382) # References - Barnes R, Hughes R (1999) An introduction to marine ecology. In: Malden MA (ed) 3rd edn. Blackwell Science Inc, pp
117–141 Bellwood DR, Hughes TP, Nyström M (2004) Confronting the coral reef crisis. Nature 429:827–833 - Causey B, Delaney J, Diaz E, Dodge D, Garcia J, Higgins J, Keller B, Kelty R, Jaap W, Matos M, Schmahl G, Rogers C, Miller M, Turgeon D (2002) Status of coral reefs in the US Caribbean and Gulf of Mexico: Florida, Texas, Puerto Rico, US Virgin Islands, Navassa. In: Wilkinson C (ed) Status of coral reefs of the world 2002. Australian Institute of Marine Science, pp 251–276 - Coyne MS, Battista TA, Anderson M, Waddell J, Smith W, Jokiel P, Kendall MS, Monaco ME (2003) Benthic habitats of the main Hawaiian Islands. NOAA Technical Memorandum NOS NCCOS CCMA (on-line) Silver Spring, MD. URL: http://biogeo.nos.noaa.gov/projects/mapping/pacific/ - Christensen JD, Jeffery CFG, Caldow C, Monaco ME, Kendall MS, Appeldoorn RS (2003) Cross-shelf habitat utilization patterns of reef fishes in southwestern Puerto Rico. Gulf Carib Res 14(2):9–27 - Davidson MG (2002) Protecting coral reefs: the principal national and international legal instruments. Harv Environ Law Rev 26:499-546 - Dulvy NK, Freckleton RP, Polunin NVC (2004) Coral reef cascades and the indirect effects of predator removal by exploitation. Ecol Lett 7:410–416 - FMRI (Florida Fish and Wildlife Conservation Commission, Florida Marine Research Institute and National Oceanic and Atmospheric Administration) (2000) Benthic habitats of the Florida Keys. FMRI Tech Rep TR-4:53 - FMRI (on-line) Marine Resource Geographic Information System Internet Map Server. St. Petersburg, Florida. URL: http://ocean.floridamarine.org/mrgis/viewer.htm - Friedlander AM, DeMartini EE (2002) Contrast in density, size, and biomass of reef fishes between the northwestern and main Hawaiian islands: the effects of fishing down apex predators. Mar Ecol Prog Ser 230:253–264 - Gardner TA, Cote IM, Gill JA, Grant A, Watkinson AR (2003) Long-term region-wide declines in Caribbean corals. Science 301:958–960 - Glynn PW (1996) Coral reef bleaching: facts, hypotheses and implications. Global Change Biol 2:495–509 - Grigg RW (1997) Paleoceanography of the Hawaiian-Emperor Archipelago-Revisited. Coral Reefs 16:145–153 - Grigg RW, Epp D (1989) Critical depth for the survival of coral islands: effects on the Hawaiian Archipelago. Science 243:638–641 - Hoegh-Guldberg O (1999) Climate change, coral bleaching and the future of the world's coral reefs. Mar Freshwater Res 50:839– - Hunter CL (1995) Review of status of coral reefs around American flag Pacific islands and assessment of need, value, and feasibility of establishing a coral reef fishery management plan for the western Pacific region. Final Report prepared for the Western Pacific Regional Fishery Management Council, p 39 Table 3 The area from the shoreline to the 10-fathom or 100-fathom depth curve, the chart number, chart inset map identifier, and scale of each NOAA nautical chart used to digitize depth curves. For some locations, 10-fathom and 100-fathom depth curves were not available and other depth curves were digitized. Please refer to the footnotes for details. Area values are in square kilometer | Location | Calculated
area inside
the 10-fathom
depth curve | Calculated
area inside
the 100-fathom
depth curve | NOAA chart
used to digitize
the 10-fathom
depth curve | Inset chart
identifier | Chart
scale | NOAA chart
used to digitize
the 100-fathom
depth curve | Inset chart
identifier | Chart
scale | |--|---|--|--|---------------------------|---|---|---------------------------|---| | Southern Florida ^a | 30,801.5 | 113,092.0 | 11400
11420
11434
11450
11460 | | 1:456,394
1:470,940
1:180,000
1:180,000
1:466,940 | 11400
11420
11434
11450
11613 | | 1:456,394
1:470,940
1:180,000
1:180,000
1:466,940 | | Navassa ^b
Flower Gardens National Marine Sanctuary ^c
Grays Reef National Marine Sanctuary ^c | 3.0 | 14.0
164.0
68.0 | 26194 | | 1:1,200,000 | 26194
11340
11509 | | 1:1,200,000
1:15,000
1:458,596
1:80,000 | | Puerto Rico ^{d,e}
Puerto Rico ^{d,e}
Icla da Viaguas ^{d,e} | 2,207.6 | 5,397.0 | 25640 | | 1:326,856 | 25640 | | 1:326,856 | | Isla de Culebra ^e
Isla de Culebra ^e
Isla de Mona and Isla Monito ^f
Nocetael Broade Disc | 76.0
16.1 | 93.1 | 25650
25671
25671 | | 1:100,000
1:100,000
1:100,000 | 25650
25671
25671 | | 1:100,000
1:100,000
1:100,000 | | N. Central Fuelto Rico
Isla Desecheo
S. central Puerto Rico | 2.3 | 15.8 | 25008
25671
25677 | | 1:100,000
1:100,000
1:100,000 | 23008
25671
25677 | | 1:100,000
1:100,000
1:100,000 | | St. Thomas and St. John ^g St. Croix | 117.8
226.3 | 1,691.7
433.9 | 25641
25641 | | 1:100,000 | 25641
25641 | | 1:100,000
1:100,000 | | Main Hawaiian Islands
Hawaii
Maui ^h
Lana'i ^h
Kalo'olawe ^h | 193.7
164.6
46.3
24.9 | 1,053.2
3,764.4 | 19320
19340
19340
19340 | | 1:250,000
1:250,000
1:250,000
1:250,000 | 19320
19340
19340 | | 1:250,000
1:250,000
1:250,000
1:250,000 | | Moloka I
Oʻahu
Kauaʻi
Niʻihau
Kaula Rock ^c | 161.6
374.8
178.8
86.7 | 943.9
559.3
274.8
70.5 | 19340
19380
19380
19380 | | 1:250,000
1:250,000
1:247,482
1:247,482
1:247,482 | 19340
19380
19380
19380 | | 1:250,000
1:250,000
1:247,482
1:247,482
1:247,482 | | Northwestern Hawaiian Islands
Bank E of Nihoa Island ^e
Nihoa Island
Bank SW of Nihoa Island ^e | 5.6 | 146.9
570.8
336.2 | 19016 | 2,769 | 1:20,000 | 19016
19016
19016 | | 1:663,392
1:663,392
1:663,392 | | Unnamed Bank I WNW of Nihoa Island Unnamed Bank 2 WNW of Nihoa Island Unnamed Bank 3 WNW of Nihoa Island | 2.3 | 63.8
5.3
66.7 | 19016 | | 1:663,392 | 19016
19016
19016 | | 1:663,392
1:663,392
1:663,392 | | Onnamed Bank N of Necker Island
Unnamed Bank N of Necker Island
Unnamed bank NE of French Frigate Shoals ^c | 9.1 | 1,557.2
6.7
9.2 | 19016
19016 | 2,768 | 1:20,000
1:663,392 | 19016
19016
19019 | | 1:663,392
1:663,392
1:653,219 | Table 3 (Contd.) | Location | Calculated
area inside
the 10-fathom
depth curve | Calculated
area inside
the 100-fathom
depth curve | NOAA chart
used to digitize
the 10-fathom
depth curve | Inset chart
identifier | Chart
scale | NOAA chart
used to digitize
the 100-fathom
depth curve | Inset chart
identifier | Chart
scale | |---|---|--|--|---------------------------|--|---|---|---| | French Frigate Shoals Brooks Bank 4-most SE of St. Rogatien Bank° Brooks Bank 3-more SE of St. Rogatien° Brooks Bank 2-just SE of St. Rogatien° Brooks Bank 1-small bank E of St. Rogatien Bank° Brooks Bank-NW of St. Rogatien Bank° | 469.4 | 943.4
29.4
142.3
158.5
3.4
67.8 | 19401 | | 1:80,000 | 19401
19019
19019
19019
19019
19019 | | 1:80,000
1:653,219
1:653,219
1:653,219
1:653,219
1:653,219 | | St. Rogaten Bank
Gardner Pinnacles
Raita Bank
Maro Reef
Laysan Island | 0.7
16.0
217.5
26.4 | 383.1
571.1
1,935.3
584.5 | 19421
19019
19441
19442 | Inset | 1:20,000
1:653,219
1:80,000
1:40,000 | 19019
19421
19019
19441
19019 | | 1:053,219
1:100,000
1:653,219
1:80,000
1:653,219 | | From the Property Scannounce of Scannounce of Proneer Bank' Lisianski Island and Neva Shoal Unnamed Bank NW of Lisianski Island' Unnamed Bank SSE of Pearl and Hermes Atoll' Pearl and Hermes Atoll' Salmon Bank' | 215.6 | 434.6
1,246.6
106.7
5.5
816.6
163.2 | 19442 | | 1:40,000 | 19022
19022
19022
19022
19022
19022 | | 1:642,271
1:642,271
1:642,271
1:642,271
1:642,271
1:642,271
1:642,271 | | Gambia Shoal ^c
Ladd Seamount ^j
Nero Seamount ^j
Midway Islands
Kure Atoll ^k | 54.2
25.0
85.4
90.2 | 0.5
144.1
71.8
344.1 | 19480
19480
19480
19481 | | 1:180,000
1:180,000
1:180,000
1:180,000 | 19480
19480
19480
19480 | | 1:180,000
1:180,000
1:180,000
1:180,000 | | American Samoa Tutuila Island, Aunu'u Island, and banks Ofu and Olosegal Taul Rose Atoll Swains Island | 35.8
3.6
7.9
2.4 | 353.2
91.0
18.4 | 83484
83484
83484
83484
83484 | | 1:60,000
1:80,000
1:80,000
1:80,000
1:40,000 | 83484
83484
83484 | | 1:60,000
1:80,000
1:40,000 | | Guam
Guam
Galvez Bank ^c
Santa Rosa Reef
Northam Maritmos | 91.3 | 202.8
39.4
33.2 | 81048
81048 | | 1:100,000 | 81048
81048
81048 | | 1:100,000
1:100,000
1:100,000 | | Rota
Tinian and Agrijan
Saipan | 12.1
17.3
56.8 | 57.1
102.3
171.8 | 81063
81067
81067 | (|
1:25,000
1:75,000
1:75,000 | 81063
81067
81067 | | 1:25,000
1:75,000
1:75,000 | | Faration de Medinitia
Anatahan ⁿ
Sarigan ⁿ
Guguan ⁿ
Alamagan ⁿ
Pagan
Agrihan ⁿ | 5.2
1.9
1.1
3.2
11.1
8.6 | 19.2
12.9
9.1
12.2
45.1
24.6 | 81086
81086
81086
81086
81092 | Эгано а | 1:45,602
1:72,962
1:45,602
1:45,602
1:25,475
1:72,962 | 81086
81086
81086
81096
81092 | J C C C C C C C C C C C C C C C C C C C | 1:72,962
1:45,602
1:45,602
1:45,602
1:25,475
1:72,962 | Table 3 (Contd.) | Location | Calculated
area inside
the 10-fathom
depth curve | Calculated
area inside
the 100-fathom
depth curve | NOAA chart
used to digitize
the 10-fathom
depth curve | Inset chart
identifier | Chart
scale | NOAA chart
used to digitize
the 100-fathom
depth curve | Inset chart
identifier | Chart
scale | |---|---|--|--|---------------------------|--|---|---------------------------|----------------| | Asuncion Island
Maug Islands | 0.5 | 8.5
8.1 | 81086
81092 | D | 1:41,275
1:26,420 | 81086
81092 | D | 1:41,275 | | Farallon de Pajaros ⁿ
<i>Howland Island</i> ^k
<i>Baker Island</i> ^k
<i>Jarvis Island</i> ^k | 0.8
3.0
3.0
3.0 | 3.8 | 81086
83116
83116
83116 | A | 1:36,481
1:15,000
1:15,000
1:15,000 | 81086 | A | 1:36,481 | | Johnston Atoll°
Kingman Reef ^p
Palmyra Atoll
Wake Island ^q | 150.1
20.9
47.2
22.9 | 240.4
102.4
63.0
30.5 | 83637
83153
83157
81664 | | 1:50,000
1:25,000
1:10,000
1:15,000 | 83157 | | 1:10,000 | Southern Florida extends along the Atlantic Ocean coast of Florida to Jupiter Inlet, Florida and along the Gulf of Mexico coast of Florida to Tarpon Springs, Florida The NOAA nautical chart depicts 30- and 200-m depth curves for this location. The NOAA nautical chart depicts only the 100-fathom depth curve for this location ^d The estimated area inside the 10-fathom depth curve for Puerto Rico includes the 10-fathom area surrounding Isla de Vieques The estimated area inside the 100-fathom depth curve for Puerto Rico includes the 100-fathom area surrounding Isla de Vieques and Isla de Culebra. It also includes the area of the 00-fathom depth curve extending east (toward St. Thomas, U.S. Virgin Islands) to the 65-degree 10-min meridian The estimated area inside the 10-fathom or 100-fathom depth curves for Isla de Mona and Isla Monito was aggregated ^g The estimated area inside the 10-fathom or 100-fathom depth curves for St. Thomas and St. John was aggregated. Area estimates for the 10-fathom and 100-fathom depth curves extended NE to the international boundary between the U.S. Virgin Islands and the British Virgin Islands. The 100-fathom depth curve extended west (toward Isla de Culebra and Isla de Vieques) to the 65-degree 10-min meridian The estimated area of the 100-fathom depth curve for Maui includes the 100-fathom area surrounding Moloka'i, Kaho'olawe, Molokini, and Lana'i. The estimate also includes all of the Penguin Bank The location of the 10-fathom depth curve was estimated for this location by digitizing the maximum extent of visible seafloor in high-resolution IKONOS satellite imagery The NOAA nautical chart depicts 50-fathom and 100-fathom depth curves for this location The INOAA nautical chart depicts 20-fathom and 100-fathom depth curves for this location ^k The NOAA nautical chart depicts only the 20-fathom depth curve for this location Very little 10-fathom depth curve information and no 100-fathom depth curve information is provided on the NOAA nautical chart for this location. The 10-fathom depth curve was generated by digitizing the charted extent of "reef" depicted on the chart, the small 10-fathom depth curve area depicted on the chart, and using the GIS to generate a 100-m "buffer" around the remaining shoreline for this location ^m The NOAA nautical chart depicts only the 20-m depth curve for this location ⁿ The NOAA nautical chart depicts the 20- and 200-m depth curves for this location P The NOAA nautical chart depicts the entire 10-fathom depth curve but only a portion of the 100-fathom depth curve for the location. The depth curve was completed by connecting The NOAA nautical chart depicts the entire 10-fathom depth curve but only a portion of the 100-fathom depth curve for this location. The location of the remainder of the 100-fathom depth curve was estimated by digitizing the maximum extent of visible seafloor in high-resolution IKONOS satellite imagery depth soundings on the chart approximately equal to 100-fathoms with the available 100-fathom depth curve lines The NOAA nautical chart depicts only a portion of the 10-fathom and 100-fathom depth curves for the location. The depth curve was completed by connecting depth soundings on the chart approximately equal to either 10-fathoms or 100-fathoms with the available 10-fathom or 100-fathom depth curve lines - Huston MA (1985) Patterns in species diversity on coral reefs. Ann Rev Ecol Syst 6:149–177 - Jaap WC (1984) The ecology of the south Florida coral reefs: a community profile. U.S. Fish Wildlife Ser. FWS/OBS-82/08, p 138 - Kendall MS, Christensen JD, Hillis-Starr Z (2003) Multi-scale data used to analyze the spatial distribution of French grunts, *Haemulon flavolineatum*, relative to hard and soft bottom in a benthic landscape. Environ Biol Fish 66:19–26 - Kendall MS, Monaco ME, Buja KR, Christensen JD, Kruer CR, Finkbeiner M, Warner RA (2001) Methods used to map the benthic habitats of Puerto Rico and the U.S. Virgin Islands. Technical Memorandum NOS NCCOS CCMA 152. Silver Spring, MD - Lalli CM, Parsons TR (1995) Biological Oceanography: an introduction. Butterworth–Heinemann Ltd, Oxford, UK, pp 220–233 - Leichter JJ, Stewart HL, Miller SL (2003) Episodic nutrient transport to Florida coral reefs. Limnol Oceanogr 48:1394– 1407 - Lesser MP (2004) Experimental biology of coral reef ecosystems. J Exp Mar Biol Ecol 300:217–252 - Lindeman KC (1986) Development of larvae of the French grunt, Haemulon flavolineatum, and comparative development of twelve western Atlantic species of Haemulon. Bull Mar Sci 39:673–716 - Lobel PS (2003) Marine life of Johnston Atoll, Central Pacific Ocean. Natural World Press Inc, USA, pp 128 - Maragos JE, Jokiel PL (1986) Reef corals of Johnston Atoll: One of the world's most isolated reefs. Coral Reefs 4:141–150 - Miller SL, Crosby MP (1998) The extent and condition of US coral reefs. In: NOAA's State of the Coast Report. Silver Spring, MD, pp 1–34 - Monaco ME, Christensen JD, Rohmann SO (2001) Mapping and monitoring of US coral ecosystems. The coupling of ecology, remote sensing, and GIS technology. Earth Syst Monit 12:1–7,16 - Mumby PJ, Edwards AJ, Arlas-González JE, Lindeman KC, Blackwell PG, Gall A, Gorczynska MI, Harborne AR, Pescod CL, Renken H, Wabnitz CCC, Llewellyn G (2004) Mangroves enhance the biomass of coral reef fish communities in the Caribbean. Nature 427:533–536 - NOAA (National Oceanic and Atmospheric Administration) (Online) NOAA's Medium Resolution Digital Vector Shoreline data product. Silver Spring, MD. URL: ftp://spo.nos.noaa.gov/datasets/CADS/GIS_Files/ShapeFiles/medium_shoreline - NOAA (1998) Benthic Habitats of the Florida Keys digital data product. Silver Spring, MD. URL: ftp://spo.nos.noaa.gov/ datasets/benthic habitats - NOAA (2003) Atlas of the shallow-water benthic habitats of the Northwestern Hawaiian Islands-draft, p 160 - NOAA/NOS (2003) Supplemental atlas derived from NOAA/NOS benthic habitats of the main Hawaiian islands-interim product. National Oceanic and Atmospheric Administration, Silver Spring, MD, p 103 - NOAA (2004) Atlas of the shallow-water benthic habitats of American Samoa, Guam, and the Commonwealth of the Northern Mariana Islands. NOAA National Centers for Coastal Ocean Science, Biogeography Team. NOAA Technical Memorandum NOS NCCOS 8, p 126 - Ogden JC, Ehrlich PR (1977) The behavior of heterotypic resting schools of juvenile grunts (Pomadasyidae). Mar Biol 42:273–280 - Pandolfi JM (2002) Coral community dynamics at multiple scales. Coral Reefs 21:13–23 - Parrish JD (1989) Fish communities of interacting shallow-water habitats in tropical oceanic regions. Mar Ecol Prog Ser 58:143– 160 - Scavia D, Field JC, Boesch DF, Buddemeier RW, Burkett V, Cayan DR, Fogarty M, Harwell MA, Howarth RW, Mason C, Reed DJ, Royer TC, Sallenger AH, Titus JG (2002) Climate change impacts on US coastal and marine ecosystems. Estuaries 25:149–164 - Spalding MD, Grenfell AM (1997) New estimates of global and regional coral reef areas. Coral Reefs 16:225–230 - Spalding MD, Ravilious C, Green EP (2001) World atlas of coral reefs. Prepared at the UNEP World Conservation Monitoring Centre. University of California, Berkeley - Stumpf RP, Holderied K, Sinclair M (2003) Determination of water depth with high-resolution satellite imagery over variable bottom types. Limnol Oceanogr 48(1, part 2):547–556 - Szmant AM (2002) Nutrient enrichment on coral reefs: is it a major cause of coral reef decline?. Estuaries 25:743–766 - Veron JEN (1986) Corals of Australia and the Inso-Pacific. Angus and Robertson, London - West JM, Salm RV (2003) Resistance and resilience to coral bleaching: implications for coral reef conservation and management. Conservation Biol 17:956–967 - Wilkinson C (ed) (2002) Status of coral reefs of the world: 2002. Aust Inst of Mar Sci - Wolanski E, Richmond R, McCook L, Sweatman H (2003) Mud, marine snow and coral reefs. Am
Sci 91:44–51